

HHS Public Access

Author manuscript

Clin Infect Dis. Author manuscript; available in PMC 2015 September 14.

Published in final edited form as:

Clin Infect Dis. 2014 September 1; 59(5): 635–642. doi:10.1093/cid/ciu358.

Detection of *Rickettsia rickettsii*, *Rickettsia parkeri*, and *Rickettsia akari* in Skin Biopsy Specimens Using a Multiplex Real-time Polymerase Chain Reaction Assay

Amy M. Denison¹, Bijal D. Amin³, William L. Nicholson², and Christopher D. Paddock¹

¹Division of High-Consequence Pathogens and Pathology, Infectious Diseases Pathology Branch, Atlanta, Georgia

²Division of Vector-Borne Diseases, Rickettsial Zoonoses Branch, Centers for Disease Control and Prevention, Atlanta, Georgia

³Department of Pathology, Division of Surgical Pathology, Montefiore Medical Center, Bronx, New York

Abstract

Background—*Rickettsia rickettsii*, *Rickettsia parkeri*, and *Rickettsia akari* are the most common causes of spotted fever group rickettsioses indigenous to the United States. Infected patients characteristically present with a maculopapular rash, often accompanied by an inoculation eschar. Skin biopsy specimens are often obtained from these lesions for diagnostic evaluation. However, a species-specific diagnosis is achieved infrequently from pathologic specimens because immunohistochemical stains do not differentiate among the causative agents of spotted fever group rickettsiae, and existing polymerase chain reaction (PCR) assays generally target large gene segments that may be difficult or impossible to obtain from formalin-fixed tissues.

Methods—This work describes the development and evaluation of a multiplex real-time PCR assay for the detection of these 3 *Rickettsia* species from formalin-fixed, paraffin-embedded (FFPE) skin biopsy specimens.

Results—The multiplex PCR assay was specific at discriminating each species from FFPE controls of unrelated bacterial, viral, protozoan, and fungal pathogens that cause skin lesions, as well as other closely related spotted fever group *Rickettsia* species.

Conclusions—This multiplex real-time PCR demonstrates greater sensitivity than nested PCR assays in FFPE tissues and provides an effective method to specifically identify cases of Rocky Mountain spotted fever, rickettsialpox, and *R. parkeri* rickettsiosis by using skin biopsy specimens.

Correspondence: Amy M. Denison, PhD, Infectious Diseases Pathology Branch, Centers for Disease Control and Prevention, 1600 Clifton Rd NE, MS G-32, Atlanta, GA 30333 (crk6@cdc.gov).

Disclaimer. The findings and conclusions are those of the authors and do not necessarily represent the official position of the Centers for Disease Control and Prevention.

Potential conflicts of interest. All authors: No reported conflicts.

All authors have submitted the ICMJE Form for Disclosure of Potential Conflicts of Interest. Conflicts that the editors consider relevant to the content of the manuscript have been disclosed.

Keywords

Rickettsia; real-time PCR; skin biopsies

Spotted fever group *Rickettsia* (SFGR) species are a large and diverse assemblage of obligately intracellular, Gram-negative bacteria that reside in fleas, ticks, and mites. At least 9 named SFGR species are endemic to the United States, including several known pathogens. However, most indigenous spotted fever group (SFG) rickettsioses are caused by *Rickettsia rickettsii*, *Rickettsia akari*, or *Rickettsia parkeri*, the etiologic agents of Rocky Mountain spotted fever (RMSF), rickettsialpox, and *R. parkeri* rickettsiosis, respectively [1]. Each of these infections is characterized by fever and a generalized exanthem, and skin biopsy specimens are often obtained to establish a presumptive diagnosis.

Rickettsia rickettsii is transmitted by several tick species, including Dermacentor variabilis, Dermacentor andersoni, and Rhipicephalus sanguineus. Several hundred to several thousand cases of RMSF are reported annually in the United States, predominantly from the central and southeastern states [2]. RMSF is the most severe SFG rickettsiosis; the casefatality rate of untreated infections can be >20%. A maculopapular or petechial rash is identified on most patients, but an inoculation eschar is rarely described [3-5]. Rickettsia akari is transmitted to humans from the bite of the house mouse mite (Liponyssoides sanguineus) [6]. Rickettsialpox is milder than RMSF and is typically associated with an inoculation eschar and a maculopapular rash that may be vesicular. In the United States, rickettsialpox exists as an urban zoonosis, and almost every documented US case has originated from a large metropolitan center [7]. The intentional release of *Bacillus anthracis* as a weapon of bioterrorism in 2001 elevated physician awareness of eschar-associated illnesses, including rickettsialpox [8]. Rickettsia parkeri was first identified as a cause of disease in humans in 2004 [9]. The Gulf Coast tick (Amblyomma maculatum) is the vector of R. parkeri and is distributed throughout much of the southeastern and mid-Atlantic United States [10]. This moderately severe illness shares features with RMSF and rickettsialpox, namely, the occurrence of 1 or more inoculation eschars, and a maculopapular rash, occasionally with vesicular or petechial components [9].

The sympatric distribution of the tick vectors and *Rickettsia* species, and the clinical and histological similarities of 1 or more of the cutaneous manifestations of RMSF, *R. parkeri* rickettsiosis and rickettsialpox (Figures 1 and 2), necessitate the use of advanced methods to confirm and distinguish these infections. In addition, various other viral, bacterial, fungal, or protozoan pathogens may cause eschar or rash lesions that are clinically or histologically similar to those caused by SFGR [10, 11]. Immunohistochemical staining techniques are useful to confirm SFG rickettsioses; however, these assays are not species specific [7,9]. Species-specific identification of the diseases is achieved infrequently from formalin-fixed, paraffin-embedded (FFPE) specimens [12], because relatively large segments of particular gene targets are used conventionally to establish a molecular diagnosis from blood or fresh tissues [13]. Species-specific confirmation from FFPE skin biopsy specimens is particularly challenging because formalin causes nucleic acid fragmentation that characteristically limits the size of successful polymerase chain reaction (PCR) amplicons [12], and skin biopsies

typically provide relatively small amounts of pathogen DNA for molecular analysis. This work was initiated to develop a reliable real-time PCR assay to amplify small but specific DNA fragments of 3 of the most frequently encountered pathogenic SFGR in the United States from FFPE skin biopsy specimens.

MATERIALS AND METHODS

Selection and Preparation of Controls

FFPE control blocks were prepared from Vero E6 cells infected separately with 10 *Rickettsia* species that included (1) recognized pathogens endemic to the United States (*R. rickettsii*, *R. parkeri*, *R. akari*, and *Rickettsia felis*); (2) pathogenic species associated with international travel (*Rickettsia australis*, *Rickettsia africae*, *Rickettsia conorii*, *Rickettsia sibirica*, and *Rickettsia massiliae*), and (3) a *Rickettsia* species of undetermined pathogenicity (*Candidatus* "Rickettsia amblyommii") [14] (Table 1). Additional controls included FFPE blocks containing cells or tissues infected with unrelated viral, bacterial, protozoan, and fungal pathogens that may cause cutaneous lesions, including human herpesviruses 1, 2, and 3, orf virus, *Bacillus anthracis*, *Francisella tularensis*, *Yersinia pestis*, *Pseudomonas aeruginosa*, *Staphylococcus aureus*, *Capnocytophaga canimorsus*, *Neisseria meningitidis*, *Ehrlichia chaffeensis*, *Anaplasma phagocytophilum*, *Burkholderia pseudomallei*, *Leptospira* species, *Salmonella typhi*, *Sporothrix schenckii*, and *Leishmania mexicana mexicana*.

Case-patient specimens for evaluation included 31 FFPE skin biopsy specimens submitted to the Infectious Diseases Pathology Branch at the Centers for Disease Control and Prevention during the years 2001 through 2013 that tested positive for infection with a SFGR species by immunohistochemical (IHC) staining. Among this set of specimens included 16 for which a species-specific diagnosis was available by culture or nested *ompA* gene PCR evaluation of fresh tissue, blood, or another specimen [18]. The remaining 15 samples were selected based on clinical and epidemiological features that were compatible with a presumptive diagnosis of RMSF, *R. parkeri* rickettsiosis, or rickettsialpox (Table 2).

DNA Extraction

Four 16- μ m sections were cut from each paraffin block and placed in a microcentrifuge tube. The sections were deparaffinized with xylene and washed twice with absolute ethanol. Tissues were incubated overnight at 56°C in 180 μ L Buffer ATL and 20 μ L proteinase K (Qiagen, Valencia, California). Extraction of the supernatant was completed using a Qiagen QIAamp DNA Micro Kit and the manufacturer's "Tissues" protocol, with a final elution volume of 50 μ L.

Molecular Assays

Primer and probe sequences for real-time PCR are listed in Table 3. For detection of SFGR, real-time PCR primers targeting the citrate synthase gene (gltA) were used [19]. The reaction consisted of 12.5 μ L of Qiagen QuantiTect Multiplex PCR Master Mix, 0.4 μ M of each of the forward and reverse primers, 0.2 μ M of the probe, and 2.5 μ L of DNA extract in a 25- μ L volume. Cycling conditions consisted of 1 cycle of 95°C for 15 minutes, and 45

cycles of 95°C for 60 seconds and 60°C for 60 seconds using an Agilent (Santa Clara, California) Mx3005P real-time thermal cycler.

Primers and probes targeting a hypothetical protein gene of the *R. rickettsii* genome [20] and the *ompB* genes of *R. parkeri* [21] and *R. akari* were multiplexed into a single tube real-time assay. Reactions were comprised of 12.5 µL of Qiagen QuantiTect Multiplex PCR Master Mix, 0.2 µM of each of the forward and reverse primers and probes, and 2.5 µL of DNA extract in a 25-µL volume. Cycling conditions consisted of 1 cycle of 95°C for 15 minutes, and 45 cycles of 94°C for 60 seconds and 60°C for 90 seconds using an Agilent Mx3005P real-time thermal cycler. All PCR reactions included appropriate positive and negative controls, and samples were considered positive if the cycle threshold value was 40 for each of the respective targets.

Conventional nested PCR assays to the *ompA* gene and the 17 kDa antigen gene have long been considered the molecular reference standard for SFGR detection and were used in this work as a comparison to the real-time PCR assays. The *ompA* PCR was performed as previously described [18]. Heminested PCR to the 17 kDa antigen gene was performed using primers TZ15 and TZ16 [15] in the primary stage, and a Roche (Indianapolis, Indiana) High Fidelity PCR Master Kit with final primer concentrations of 300 nmol and 2.5 μ L DNA extract in a 25- μ L reaction volume. Reactions were denatured at 94°C for 2 minutes; then subjected to 40 cycles of 94°C for 15 seconds, 55°C for 30 seconds, and 72°C for 45 seconds; and a final extension at 72°C for 5 minutes. The heminested stage produced a 218-bp amplicon with primers TZ-FN (5′-TTG TBG GAG TAG GTG TAG) and TZ16, and the reaction used 1 μ L of the primary PCR reaction and the same cycling conditions as above, except the total number of cycles was reduced to 30.

Amplicons from the *ompA* and 17 kDa antigen PCR assays were agarose gel-purified using a Qiagen QiaQuick Gel Extraction Kit. Cycle sequencing of the eluates was performed using Quick Start DTCS Master Mix (Beckman Coulter, Indianapolis, Indiana). Reactions were purified using a Qiagen DyeEx 2.0 Spin Kit, concentrated by vacuum centrifugation, suspended in 35 µL of Sample Loading Solution (Beckman Coulter), and placed on a GenomeLab GeXP (Beckman Coulter) for sequencing. Consensus nucleotide sequences were analyzed using CLC Main Workbench (Cambridge, Massachusetts) and the National Center for Biotechnology Information's Basic Local Alignment Search Tool program (http://blast.ncbi.nlm.nih.gov).

RESULTS

The multiplex PCR assay correctly identified all cell controls for *R. rickettsii*, *R. parkeri*, and *R. akari*. No false-positive reactions were detected with any of the infected cell culture controls containing other *Rickettsia* species or other viral, bacterial, fungal, or protozoan pathogens (Table 1). As expected, DNA extracts from *R. massiliae*, *R. felis*, and *R. australis* did not produce amplicons with the *ompA* primer set [16, 17, 22], and DNA extracted from *R. akari* did not produce amplicons with the *ompA* [17] or 17 kDa antigen primer set due to mismatches between the nucleotide sequences.

DNA extracted from FFPE skin biopsy specimens from 6 cases of culture-confirmed or *ompA* nested PCR–confirmed [18] *R. parkeri* infection were tested with the real-time PCR assay; all 6 cases were positive for *R. parkeri* and negative for *R. rickettsii* and *R. akari*. Three confirmed cases of fatal RMSF and 2 confirmed cases of rickettsialpox were positive for their respective targets and negative for the targets of the 2 other *Rickettsia* species. DNA extracts from FFPE biopsies obtained from 5 patients with PCR-confirmed African tick bite fever and from 1 patient with PCR-confirmed infection with *Rickettsia* 364D [23] were positive when tested for the *Rickettsia* citrate synthase gene (*gltA*) [19], but negative for *R. parkeri*, *R. rickettsii*, *and R. akari* when tested by the multiplex real-time PCR assay.

Several cases of suspected SFGR infection were also analyzed to determine a causative species. Each of the suspected cases was negative by *ompA* and 17 kDa antigen gene PCR. Based on their geographical origin and clinical characteristics, the evaluation included 10 suspected cases of rickettsialpox from New York City, 4 suspected cases of *R. parkeri* rickettsiosis from Maryland, South Carolina, Texas, and Virginia, and 1 suspected case of fatal RMSF from Mexico. All 15 suspected cases were positive by *gltA* real-time PCR, indicating the presence of rickettsial DNA. The suspected RMSF case was positive for the *R. rickettsii* hypothetical protein target only. All suspected rickettsialpox cases were positive only for the *R. akari ompB* gene in the real-time assay. Of the 4 suspected cases of *R. parkeri* rickettsiosis, only 3 were positive by the real-time assay for the *R. parkeri ompB* gene. The fourth suspected case was instead positive for the *R. akari ompB* gene.

DISCUSSION

This study is the first to utilize a multiplex real-time PCR assay for the detection of *R. rickettsii*, *R. akari*, and *R. parkeri* in FFPE skin biopsy specimens. From culture- and PCR-confirmed cases, *R. parkeri*, *R. rickettsii*, and *R. akari* were successfully identified. We were able to determine a causative species using the real-time PCR assay in biopsies from several suspected cases of IHC-positive SFGR infection. One case of SFG rickettsiosis in a 76-year-old woman from Maryland was initially suspected to be caused by *R. parkeri* and was unexpectedly discovered to be positive for *R. akari*. Accurate identification of the infecting *Rickettsia* species is critically important to establish valid distributions and clinical consequences associated with the SFG rickettsioses [24], and there are possibly many examples of incorrect associations based on nonspecific assays [25].

There are certain limitations to this method. Immunohistochemical analysis of skin biopsy specimens reveals that rickettsial antigens are not uniformly distributed throughout the tissue. Whereas one tissue section may contain abundant antigen and nucleic acid, a tissue section cut from deeper into the FFPE block may have markedly less rickettsial nucleic acid available for analysis [26]. Exposure of the FFPE block to air or prolonged fixation of the tissue specimen in formalin can also affect the quality and quantity of nucleic acid available for amplification [27]. The timing of the biopsy procedure during the course of infection and the interval from administration of an appropriate antibiotic (ie, doxycycline) prior to biopsy may also affect the quantity of amplifiable nucleic acids in the biopsy sample [26]. This multiplex assay confirmed the infecting SFG *Rickettsia* species in 15 case-patients that would not have been known otherwise; nonetheless, infections caused by other *Rickettsia*

species endemic to the United States, such as *Rickettsia* species 364D and *R. felis* [23, 28], and those associated with foreign travel, such as *R. africae* [29], are not specifically identified by this multiplex assay, reflecting a need for development of additional molecular methods to confirm rickettsioses from FFPE skin biopsy specimens.

Formalin fixation of skin biopsy specimens allows for histologic and IHC analysis, but due to cross-linking and fragmentation of nucleic acids, performing PCR on FFPE samples can be difficult due to the large amplicon sizes and nested PCR protocols needed to obtain sufficient sequencing data for *Rickettsia* species differentiation. These are also time-consuming processes. By developing this multiplex real-time PCR assay, a species-specific diagnosis can be obtained in <3 hours, as compared to the 8 hours needed to amplify and sequence products obtained by conventional nested PCR.

This multiplex real-time PCR assay was developed to evaluate nucleic acids extracted from FFPE skin biopsy specimens, but it is also possible that these methods can be effectively adapted for use on a variety of other specimen types. Detection of rickettsial DNA has been increasingly reported using swabs of eschars [30–33], and quantitative PCR of swab material collected as late as 2 weeks after the start of antibiotic therapy may provide a confirmatory result in some cases [32]. We have also successfully applied this multiplex assay to obtain species-specific diagnoses from other types of FFPE tissues (unpublished data).

In conclusion, this multiplex real-time PCR establishes a rapid method to distinguish these infections from other infectious causes of eschar- and rash-associated illnesses, and can provide more accurate information on the distribution and clinical characteristics of these rickettsioses by establishing a species-specific diagnosis.

Acknowledgments

We thank Maureen G. Metcalfe for sectioning of FFPE blocks and for review of the manuscript.

References

- 1. Wood H, Artsob H. Spotted fever group rickettsiae: a brief review and a Canadian perspective. Zoonoses Public Health. 2012; 59(suppl 2):65–79. [PubMed: 22958251]
- Openshaw JJ, Swerdlow DL, Krebs JW, et al. Rocky Mountain spotted fever in the United States, 2000–2007: interpreting contemporary increases in incidence. Am J Trop Med Hyg. 2010; 83:174– 82. [PubMed: 20595498]
- 3. Arguello AP, Hun L, Rivera P, Taylor L. A fatal urban case of Rocky Mountain spotted fever presenting an eschar in San Jose, Costa Rica. Am J Trop Med Hyg. 2012; 87:345–8. [PubMed: 22855769]
- 4. Chen LF, Sexton DJ. What's new in Rocky Mountain spotted fever? Infect Dis Clin North Am. 2008; 22:415–32. [PubMed: 18755382]
- 5. Walker DH, Gay RM, Valdes-Dapena M. The occurrence of eschars in Rocky Mountain spotted fever. J Am Acad Dermatol. 1981; 4:571–6. [PubMed: 7240465]
- 6. Huebner RJ, Jellison WL, Armstrong C. Rickettsialpox—a newly recognized rickettsial disease. V. Recovery of *Rickettsia akari* from a house mouse (*Mus musculus*). Public Health Rep. 1947; 62:777–80. [PubMed: 20342271]
- 7. Paddock CD, Zaki SR, Koss T, et al. Rickettsialpox in New York City: a persistent urban zoonosis. Ann N Y Acad Sci. 2003; 990:36–44. [PubMed: 12860597]

8. Koss T, Carter EL, Grossman ME, et al. Increased detection of rickettsialpox in a New York City hospital following the anthrax outbreak of 2001: use of immunohistochemistry for the rapid confirmation of cases in an era of bioterrorism. Arch Dermatol. 2003; 139:1545–52. [PubMed: 14676069]

- 9. Paddock CD, Finley RW, Wright CS, et al. *Rickettsia parkeri* rickettsiosis and its clinical distinction from Rocky Mountain spotted fever. Clin Infect Dis. 2008; 47:1188–96. [PubMed: 18808353]
- Teel PD, Ketchum HR, Mock DE, Wright RE, Strey OF. The Gulf Coast tick: a review of the life history, ecology, distribution, and emergence as an arthropod of medical and veterinary importance. J Med Entomol. 2010; 47:707–22. [PubMed: 20939363]
- 11. Kao GF, Evancho CD, Ioffe O, Lowitt MH, Dumler JS. Cutaneous histopathology of Rocky Mountain spotted fever. J Cutan Pathol. 1997; 24:604–10. [PubMed: 9449487]
- 12. Cragun WC, Bartlett BL, Ellis MW, et al. The expanding spectrum of eschar-associated rickettsioses in the United States. Arch Dermatol. 2010; 146:641–8. [PubMed: 20404224]
- Fournier PE, Dumler JS, Greub G, Zhang J, Wu Y, Raoult D. Gene sequence-based criteria for identification of new rickettsia isolates and description of *Rickettsia heilongjiangensis* sp. nov J Clin Microbiol. 2003; 41:5456–65. [PubMed: 14662925]
- 14. Parola P, Paddock CD, Socolovschi C, et al. Update on tick-borne rickettsioses around the world: a geographic approach. Clin Microbiol Rev. 2013; 26:657–702. [PubMed: 24092850]
- Tzianabos T, Anderson BE, McDade JE. Detection of *Rickettsia rickettsii* DNA in clinical specimens by using polymerase chain reaction technology. J Clin Microbiol. 1989; 27:2866–8. [PubMed: 2512328]
- Fornadel CM, Smith JD, Zawada SE, Arias JR, Norris DE. Detection of *Rickettsia massiliae* in Rhipicephalus sanguineus from the Eastern United States. Vector Borne Zoonotic Dis. 2013; 13:67–9. [PubMed: 23199270]
- Fournier PE, Roux V, Raoult D. Phylogenetic analysis of spotted fever group rickettsiae by study of the outer surface protein rOmpA. Int J Syst Bacteriol. 1998; 48(pt 3):839–49. [PubMed: 9734038]
- 18. Sumner JW, Durden LA, Goddard J, et al. Gulf Coast ticks (*Amblyomma maculatum*) and *Rickettsia parkeri*, United States. Emerg Infect Dis. 2007; 13:751–3. [PubMed: 17553257]
- Stenos J, Graves SR, Unsworth NB. A highly sensitive and specific real-time PCR assay for the detection of spotted fever and typhus group Rickettsiae. Am J Trop Med Hyg. 2005; 73:1083–5.
 [PubMed: 16354816]
- Kato CY, Chung IH, Robinson LK, Austin AL, Dasch GA, Massung RF. Assessment of real-time PCR assay for detection of *Rickettsia* spp. and *Rickettsia rickettsii* in banked clinical samples. J Clin Microbiol. 2013; 51:314–7. [PubMed: 23135935]
- 21. Jiang J, Stromdahl EY, Richards AL. Detection of *Rickettsia parkeri* and *Candidatus* Rickettsia andeanae in *Amblyomma maculatum* Gulf Coast ticks collected from humans in the United States. Vector Borne Zoonotic Dis. 2012; 12:175–82. [PubMed: 22022815]
- 22. Znazen A, Khrouf F, Elleuch N, et al. Multispacer typing of *Rickettsia* isolates from humans and ticks in Tunisia revealing new genotypes. Parasit Vectors. 2013; 6:367. [PubMed: 24380581]
- 23. Shapiro MR, Fritz CL, Tait K, et al. Rickettsia 364D: a newly recognized cause of escharassociated illness in California. Clin Infect Dis. 2010; 50:541–8. [PubMed: 20073993]
- 24. Paddock CD. Perspectives on the laboratory diagnosis of rickettsial diseases in the 21st century. Acta Méd Costarric. 2013; 55:13–24.
- 25. Krusell A, Comer JA, Sexton DJ. Rickettsialpox in North Carolina: a case report. Emerg Infect Dis. 2002; 8:727–8. [PubMed: 12095443]
- 26. Chapman AS, Bakken JS, Folk SM, et al. Diagnosis and management of tickborne rickettsial diseases: Rocky Mountain spotted fever, ehrlichioses, and anaplasmosis—United States: a practical guide for physicians and other health-care and public health professionals. MMWR Recomm Rep. 2006; 55:1–27.
- 27. Srinivasan M, Sedmak D, Jewell S. Effect of fixatives and tissue processing on the content and integrity of nucleic acids. Am J Pathol. 2002; 161:1961–71. [PubMed: 12466110]

28. Schriefer ME, Sacci JB Jr, Dumler JS, Bullen MG, Azad AF. Identification of a novel rickettsial infection in a patient diagnosed with murine typhus. J Clin Microbiol. 1994; 32:949–54. [PubMed: 8027348]

- 29. McQuiston JH, Paddock CD, Singleton J Jr, Wheeling JT, Zaki SR, Childs JE. Imported spotted fever rickettsioses in United States travelers returning from Africa: a summary of cases confirmed by laboratory testing at the Centers for Disease Control and Prevention, 1999–2002. Am J Trop Med Hyg. 2004; 70:98–101. [PubMed: 14971705]
- 30. Bechah Y, Socolovschi C, Raoult D. Identification of rickettsial infections by using cutaneous swab specimens and PCR. Emerg Infect Dis. 2011; 17:83–6. [PubMed: 21192860]
- 31. Mouffok N, Socolovschi C, Benabdellah A, Renvoise A, Parola P, Raoult D. Diagnosis of rickettsioses from eschar swab samples, Algeria. Emerg Infect Dis. 2011; 17:1968–9. [PubMed: 22000389]
- 32. Myers T, Lalani T, Dent M, et al. Detecting *Rickettsia parkeri* infection from eschar swab specimens. Emerg Infect Dis. 2013; 19:778–80. [PubMed: 23647926]
- 33. Wang JM, Hudson BJ, Watts MR, et al. Diagnosis of Queensland tick typhus and African tick bite fever by PCR of lesion swabs. Emerg Infect Dis. 2009; 15:963–5. [PubMed: 19523304]

Figure 1. Clinical and histological resemblance between the inoculation eschar of *Rickettsia parkeri* rickettsiosis (*A* and *C*) and rickettsialpox (*B* and *D*). Clinically, both lesions are characterized by a 0.5- to 1.5-cm necrotic crust surrounded by an erythematous halo (*A* and *B*). Microscopically, these demonstrate indistinguishable features comprising necrosis of the epidermis and upper dermis, hemorrhage, and perivascular neutrophilic and lymphohistiocytic inflammatory cell infiltrates accompanied by occlusive fibrin thrombi (*C* and *D*) (hematoxylin and eosin stain, original magnifications ×25).

Figure 2. Clinical and histological similarities among rashes of Rocky Mountain spotted fever (A and D), $Rickettsia\ parkeri$ rickettsiosis (B and E), and rickettsialpox (C and F). Each infection may exhibit an erythematous maculopapular rash (A–C). The histological features of these rashes are often quite similar and are characterized predominantly by lymphohistiocytic perivascular inflammatory cell infiltrates (C–E) (hematoxylin and eosin stain, original magnifications $\times 25$).

Author Manuscript

Author Manuscript

Table 1

Controls Used in This Study to Assess the Specificity of the Multiplex Polymerase Chain Reaction Assay

		Real-time PCR Assays	Assays		Convent	Conventional PCR Assays
Name	Citrate Synthase (gltA) Gene	<i>R. rickettsii</i> Hypothetical Protein Gene	R. parkeri ompB Gene	R. akari ompB Gene	ompA Gene	17 kDa Antigen Gene
R. akari strain Columbia 1	+	I	I	+	<i>p</i> -	_a
R. parkeri strain Deep Creek	+	ı	+	1	+	+
R. australis strain NQTT	+	I	ı	ı	<i>p</i> _	+
R. rickettsii strain AZ-3	+	+	1	1	+	+
R. felis strain L.S.U	+	I	1	ı	<i>p</i> _	+
R. conorii strain #7	+	1	1	1	+	+
R. massiliae strain Mtu1 (ATCC VR-1376)	+	I	ı	1	<i>p</i> _	+
R. africae strain Z9-Hu	+	ı	1	1	+	+
R. sibirica strain 246 (ATCC VR-151)	+	I	I	1	+	+
"R. amblyommit" strain Darkwater	+	1	ı	1	+	+
Bacillus anthracis	1	1	1	1	ı	I
Francisella tularensis	I	I	I	1	ı	I
Yersinia pestis	I	I	I	1	ı	I
P seudomonas aeruginosa	I	I	1	1	I	I
Sporothrix schenckii	I	I	I	1	ı	I
Staphylococcus aureus	I	I	1	1	ı	ı
Capnocytophaga canimorsus	1	I	1	-	-	I
Neisseria meningitidis	I	1	I	I	-	I

Page 11

		Real-time PCR Assays	Assays		Convent	Conventional PCR Assays
Name	Citrate Synthase (gltA) Gene	R. rickettsii Hypothetical Protein Gene	R. parkeri ompB Gene R. akari ompB Gene	R. akari ompB Gene	ompA Gene	17 kDa Antigen Gene
Ehrlichia chaffeensis	I	1	1	1	1	1
Anaplasma phagocytophilum	I	I	I	I	I	I
Burkholderia pseudomallei	I	I	I	I	I	I
Leptospira species	I	I	I	I	I	I
Salmonella typhi	ı	ı	I	I	I	I
Leishmania mexicana mexicana	1	1	I	ı	I	1
Human herpesvirus 1	1	1	I	ı	I	1
Human herpesvirus 2	I	I	1	1	I	1
Human herpesvirus 3	I	I	I	ı	I	I
Orf virus	1	-	I	-	1	-

Abbreviation: PCR, polymerase chain reaction.

aExpected result based on primer mismatch [15–17].

Denison et al. Page 13

Table 2

Real-time Polymerase Chain Reaction Evaluation of Formalin-Fixed, Paraffin-Embedded Skin Biopsy Specimens Submitted to the Centers for Disease Control and Prevention for Confirmation of a Spotted Fever Group Rickettsiosis

				Real-time PCR Assays	ssays		Conventior A	Conventional Nested PCR Assays
Disease	Case Designation	Case Status Prior to Real-time PCR Analysis	Citrate synthase (gltA) Gene	R. rickettsii Hypothetical Protein Gene	R. parkeri ompB Gene	R. akari ompB Gene	ompA Gene	17 kDa Antigen Gene
Rocky	AZ1	Confirmed ^a	+	+	1	ı	I	+
Mountain	CR1	Confirmed	+	+	1	ı	I	+
spotted fever	MX1	Suspected	+	+	I	I	ı	I
	MX2	Confirmed	+	+	I	I	I	I
Rickettsia	AL1	Confirmed	+	1	+	ı	+	+
parkeri	GA1	Confirmed	+	1	+	I	+	+
rickettsiosis	MS1	Confirmed	+	I	+	I	+	I
	MS2	Confirmed	+	I	+	I	ı	I
	SC1	Confirmed	+	1	+	I	ı	I
	SC2	Suspected ^b	+	1	+	ı	1	+
	TX1	Confirmed	+	1	+	I	1	I
	TX2	Suspected	+	1	+	-	-	ı
	VAI	Suspected	+	1	+	ı	I	+
Rickettsialpox	MD1	$\mathrm{Suspected}^{\mathcal{C}}$	+	1	-	+	Ι	1
	NY1	Confirmed	+	1	I	+	I	I
	NY2	Suspected	+	I	I	+	I	I

Author Manuscript

				Real-time PCR Assays	Assays		Conventior A	Conventional Nested PCR Assays
Disease	Case Designation	Case Status Prior to Real-time PCR Analysis	Citrate synthase (gltA) Gene	R. rickettsii Hypothetical Protein Gene	R. parkeri ompB Gene	R. akari ompB Gene	ompA Gene	17 kDa Antigen Gene
	NY3	Confirmed	+	ı	ı	+	ı	ı
	NY4	Suspected	+	1	1	+	1	1
	NY5	Suspected	+	1	1	+	1	1
	NY6	Suspected	+	1	1	+	1	1
	L VY7	Suspected	+	1	1	+	1	1
	NY8	Suspected	+	1	1	+	ı	1
	0ÅN	Suspected	+	1	1	+	ı	1
	NY10	Suspected	+	1	ı	+	ı	ı
	NY11	Suspected	+	1	1	+	ı	1
	NY12	Suspected	+	1	1	+	1	1
African tick bite fever	AL2	Confirmed	+	1	1	ı	+	+
	FL1	Confirmed	+	I	I	I	+	+
	PA1	Confirmed	+	1	I	I	+	+
	MD2	Confirmed	+	ı	I	I	+	+

Abbreviation: PCR, polymerase chain reaction.

CA1

Rickettsia 364D rickettsiosis

 $[^]a$ Confirmed independently by culture isolation from blood or fresh tissue or by conventional PCR.

bClinically and epidemiologically compatible illness and biopsy specimen staining positive for a spotted fever group Rickettsia species by immunohistochemistry.

 $^{^{}C}$ Suspected initially to be R. parkeri rickettsiosis.

Table 3

Targets and Primer and Probe Sequences Used in This Study

Target	5' to 3' Sequence	Reference
Rickettsia species citrate synthase (gltA) gene	TCG CAA ATG TTC ACG GTA CTT T TCG TGC ATT TCT TTC CAT TGT G FAM-TGC AAT AGC AAG AAC CGT AGG CTG GAT G-BHQI	[19]
R. rickettsii hypothetical protein gene	AAA TCA ACG GAA GAG CAA AAC CCC TCC ACT ACC TGC ATC AT CY5-TCC TCT CCA ATC AGC GAT TC-BHQ3	[20]
R. parkeri ompB gene	CAA ATG TTG CAG TTC CTC TAA ATG AAA ACA AAC CGT TAA AAC TAC CG FAM-CGC GAA ATT AAT ACC CTT ATG AGC AGC AGT CGC G-BHQI	[21]
R. akari ompB gene	GTG GTG CTG TTG CAG GTG G TTG CTC CAC CGA GAG TTA ATG TT HEX-CGG TGC TGG TAA TGC TGC ATT ACA CG-BHQ1	This study